
HAL Id: hal-01361675
https://hal.science/hal-01361675

Submitted on 7 Sep 2016

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

Transformateur planaire intégré à couches magnétiques :
Conception et réalisation

Jean Jacques Rousseau

To cite this version:
Jean Jacques Rousseau. Transformateur planaire intégré à couches magnétiques : Conception et
réalisation. Symposium de Genie Electrique, Jun 2016, Grenoble, France. �hal-01361675�

https://hal.science/hal-01361675
https://hal.archives-ouvertes.fr

Symposium de Génie Electrique (SGE 2016) : EF-EPF-MGE 2016, 7-9 juin 2016, GRENOBLE, France

Transformateur planaire intégré à couches

magnétiques : Conception et réalisation

Faouzi KAHLOUCHE, Khamis YOUSSOUF KHAMIS, Stéphane CAPRARO, Jean-Pierre CHATELON et

Jean Jacques ROUSSEAU
*

Univ Lyon, UJM-Saint-Etienne, CNRS, LabHC UMR 5516, F-42023, SAINT-ETIENNE, France

*
correspondant : rousseau@univ-st-etienne.fr

RESUME : Dans cet article nous présentons la conception, le
dimensionnement et la fabrication de transformateurs intégrés
à couches magnétiques. Le transformateur est constitué de
deux inductances face à face séparées par un isolant. Le
logiciel HFSS a été utilisé d’une part pour effectuer le choix de
la structure et d’autre part pour dimensionner le composant.
La réalisation de ce transformateur fait appel aux techniques
de la microélectronique : préparation du substrat, dépôt de
couches minces, photolithographie, gravure humide … Les
connexions entre le plot central et les bornes extérieures sont
réalisées au moyen d’un via horizontal (air-bridge) dont on
décrira les principales étapes de réalisation.

Mots-clés— Composants magnétiques – Transformateurs

intégrés – Ferrite-

1. INTRODUCTION

L’intégration de composants magnétiques et en particulier
de transformateurs constituent un enjeu important. Ces
transformateurs sont destinés soit à la commande
d’interrupteur de puissance (MOS par exemple) soit à la
réalisation de convertisseur isolé de faible puissance (1W).
Le cahier des charges des concepteurs de convertisseurs
DC-DC impose une inductance élevée et une surface
occupée la plus petite possible, les pertes constituant
également un paramètre important. Dans ces conditions
l’utilisation de matériau magnétique devient un élément
important, essentiel dans la conception et la réalisation de
ces transformateurs.

Dans la littérature on rencontre plusieurs topologies de
transformateurs, les plus classiques étant l’entrelacée
(Interleaved) [1] [2] et l’empilée (Stack) [3] [4]. D’autres
structures existent cependant, en faisant une combinaison
entre structures entrelacée et empilée (Stack-Interleaved) [5]
ou encore des structures 3D [6] et en vis-à-vis (Face-To-
Face) [7] [8].

La structure entrelacée (Fig. 1a) ne présente pas de
difficulté de réalisation mais possède un coefficient de
couplage limité (k~ 0.7) et un fort couplage capacitif entre
primaire et secondaire. Cette capacité constitue un

inconvénient majeur dans le cas de la commande de demi-
pont, de bras d’onduleur …

La structure empilée possède un bien meilleur coefficient de
couplage, une surface occupée plus faible mais une plus
grande difficulté de réalisation. En effet, les enroulements
étant réalisé sur plusieurs niveaux de métallisation, la
connexion entre les différents niveaux de métallisation
réalisée à l’aide de via nécessite une attention particulière
pour limiter les résistances parasites.

Figure 1 : (a) Structure entrelacée (b) Structure empilée

La structure Face to Face permet d’obtenir un bon
coefficient de couplage, une surface réduite au prix d’une
plus grande complexité d’assemblage. Les deux
enroulements peuvent être réalisés de façon séparée sur
classiquement 1 ou 2 niveaux de métallisation, l’assemblage
nécessitant des moyens technologiques adaptés (Flip-Chip
par exemple). La figure 2 ci-après illustre ce type de
structure, Afin d’éviter la réalisation de via, les auteurs ont
dimensionné le secondaire plus petit que le primaire de
façon à disposer des accès aux pads des bobinages.

(a) (b)
(a) Schéma d’assemblage du transformateur

(b) Photographie du transformateur assemblé

Fig. 2 : Structure Face to Face [9] :

2

0,20

0,50

0,80

1,10

0 100 200 300

Eisol (µm)

LF (µH)

µr =25, Eyig1=Eyig2= 100µm

2. CONCEPTION - SIMULATION

La structure Face to Face a été retenue malgré la difficulté
d’assemblage. Une étude en simulation utilisant le logiciel
d’éléments finis 3D HFSS a été réalisée pour effectuer le
dimensionnement. Le logiciel HFSS fournit les paramètres
S de la structure étudiée mais également les paramètres
impédances et admittances. De ces derniers, il est possible
d’extraire les éléments du schéma équivalent du
transformateur. Le schéma équivalent retenu dans cette
application est donné Fig. 3. Il fait apparaitre des éléments
classiques basse fréquence :
- r1 et r2 représentent les résistances des bobinages primaire
et secondaire
- l1 et l2 constituent les inductances de fuite des bobinages
primaire et secondaire
- LF et RF correspondant à l’inductance magnétisante et les
pertes magnétiques dans le ferrite,
 ainsi que les éléments capacitifs C12, C1 et C2
- C12 représentant les couplages entre enroulements
- C1 et C2 les couplages entre chaque enroulement et le plan
de masse.

Fig. 3 : Schéma équivalent du transformateur

Ainsi, par simulation il est possible de déterminer les
valeurs de l’ensemble des éléments du schéma équivalent et
d’étudier l’influence des paramètres géométriques
(épaisseur du matériau magnétique, épaisseur des
conducteurs …) et magnétique (perméabilité relative du
matériau, tangente de pertes …) sur ces valeurs.

A titre d’exemple, les figures 5 et 6 illustrent les résultats
concernant la détermination de l’inductance magnétisante
LF. La figure 5 donne l’évolution de LF en fonction de
l’épaisseur d’isolant situé entre les bobinages primaire et
secondaire (Eisol) tandis que la figure 6 illustre l’influence de
la perméabilité µr du matériau magnétique sur cette même
inductance. En simulation, le logiciel HFSS permet
d’obtenir directement les paramètres admittances Yij et les
paramètres impédances Zij. En considérant le schéma
équivalent basse fréquence (Fig.4) du transformateur (les
éléments capacitifs sont négligés), les paramètres Zij
s’expriment de la façon suivante [10] :

𝑍11 = 𝑟1 + 𝑗𝜔𝑙1 + 𝑍𝐹 𝑍12 = 𝑚𝑍𝐹

𝑍21 = 𝑚𝑍𝐹 𝑍22 = 𝑟2 + 𝑗𝜔𝑙2 + 𝑚2𝑍𝐹

Avec 𝑍𝐹 =
𝑅𝐹∗𝑗𝜔𝐿𝐹

𝑅𝐹+𝑗𝜔𝐿𝐹
 et m=1 dans notre cas.

Fig. 4 : Schéma équivalent basse fréquence du transformateur

De ces expressions il devient possible de déterminer les
expressions de LF, l1, l2 …

𝐿𝐹 =
|𝑍𝐹

2|

𝜔 ∗ ℐ𝑚 (𝑍21)

 𝑙1 =
ℐ𝑚 (𝑍11) − ℐ𝑚 (𝑍21)

𝜔

𝑙2 =
ℐ𝑚 (𝑍22) − ℐ𝑚 (𝑍21)

𝜔

Fig. 5 : Influence de l’épaisseur de l’isolant sur l’inductance primaire

Fig. 6 : Influence de la perméabilité µr du matériau magnétique à 10 MHz.

RF

Z1
Z2

ZF

RF V1 V2

I1 I2

e1 e2

I’1

ZF

0

1

2

3

0 150 300 450

LF (µH)

µr

Eisol=100 µm ,Eyig1=Eyig2= 100µm

3

3. REALISATION

La figure 7 illustre la constitution du transformateur Face to
Face constitué par l’assemblage de 2 structures de
conception semblables, séparées par un isolant.

Fig. 7 : Constitution du transformateur Face to Face.

Les étapes de réalisation (Fig 8) des deux enroulements
(primaire et secondaire) sont identiques :

- La première étape (Fig 8 a) concerne la préparation du
substrat de ferrite qui est initialement collé sur un substrat
assurant la tenue mécanique (et permettant de manipuler le
dispositif pendant les différentes étapes de fabrication, ce
substrat pouvant être éliminé par la suite) : puis l’on
procède au rodage et polissage pour obtenir épaisseur et état
de surface souhaités.

- Une couche de cuivre est ensuite déposée sur le substrat
(Fig 8 b) par pulvérisation cathodique. Il s’agit d’un dépôt
« pleine plaque » dont l’épaisseur peut varier du µm à
plusieurs dizaines de µm.

- Les étapes c-d-e de la Fig. 8 concernent la réalisation de la
spirale en salle blanche (bobinage primaire ou secondaire) :
dépôt de résine photosensible SPR505- premier recuit pour
éliminer les solvants – insolation à l’aligneur de masque –
second recuit – révélation – troisième recuit permettant de
donner une bonne résistance mécanique à la résine, évitant
ainsi les rayures .. - gravure au perchlorure de fer – dépôt
d’une couche d’or par électrodéposition afin de prévenir
toute oxydation du cuivre à l’air libre.

Fig. 8 : Les étapes de réalisation

- Les étapes suivantes sont relatives à la réalisation de la
connexion entre le plot central et les bornes externes. La
solution consistant à utiliser un fil de bonding n’est guère
possible dans notre cas puisque la seconde partie du
transformateur doit être rapportée sur la première et
viendrait écraser le bonding. La solution retenue consiste à
réaliser pour chacun des bobinages (primaire et secondaire)
un air bridge ou via horizontal comme illustré Fig. 9

Fig. 9 : Air bridge

Il s’agit de réaliser la liaison entre le conducteur central et
un plot extérieur (plan de masse ou autre) à l’aide d’un
conducteur de cuivre de section voisine des conducteurs de
la spirale, cet air-bridge étant bien évidemment isolé de la
spirale [11].

La première étape de réalisation consiste à déposer une
couche épaisse d’isolant (par exemple une résine
photosensible type SU8 d’environ 10µm d’épaisseur).

La seconde étape consiste à réaliser par photolithographie
les accès, c’est-à-dire à enlever la résine isolante aux
endroits où l’on doit réaliser les connexions. Pour cette
étape en salle blanche un masque spécifique doit être réalisé
comme l’illustre la figure 10.

Fig. 10 : Masque de photolithographie du transformateur Face-To-Face
pour la réalisation des accès et de l’air-bridge.

Le premier masque (a) correspond aux motifs
précédemment réalisés (premier niveau de métallisation).
Le second masque (b) sert à réaliser les ouvertures pour la
réalisation du deuxième niveau de métal (air-bridge), ces
ouvertures étant réalisées dans la couche de résine négative
Su8.

4

La réalisation des accès utilise les étapes classiques de
photolithographie : après le dépôt de la résine
photosensible, on procède à un premier recuit puis à
l’insolation à l’aide d’un aligneur de masque, cette étape
étant un peu délicate compte-tenu des faibles contrastes
entre la spirale inférieure et le masque (alignement entre les
motifs réalisés avec le masque (a) et le masque (b). Après
recuit basse température et révélation, on réalise un recuit
haute température (130°C) pour densifier la couche de
résine SU8.

On procède ensuite au dépôt de cuivre (second niveau de
métallisation) par pulvérisation cathodique. Le dépôt étant
pleine plaque, il convient de réaliser une dernière étape de
photolithographie puis gravure afin de ne laisser que les
connexions nécessaires (air-bridge et plan de masse). Le
troisième et dernier masque (c) est ainsi utilisé pour la
réalisation de l’air-bridge afin de ramener les pads au
deuxième niveau de métal.

La figure 11 donne un exemple de réalisation sur laquelle
apparaissent clairement la spirale (7 spires dans cet
exemple) et la liaison entre le plot central et le plot
extérieur, le plan de masse entourant la spirale.

Fig. 10 : Exemple de réalisation de connexion par air-bridge

La dernière étape de réalisation concerne l’assemblage des 2
parties. Différentes techniques peuvent être utilisées :

- le Flip-chip, mais celui-ci introduit des entrefers
indésirables entre primaire et secondaire. Il nécessite de plus
des équipements spécifiques

- une seconde solution utilisant la technique de brasage a été
mise en œuvre dans l’exemple présenté.

La figure 11 ci-après représente le transformateur Face to
Face réalisé, on peut observer les accès aux enroulements
primaire et secondaire, rapportés sur le même plan,
permettant ainsi des connexions plus aisées.

Fig. 121 : Le transformateur Face to Face assemblé

4. CONCLUSION

Les différentes étapes de la conception et de la réalisation
d’un transformateur planaire à couches magnétiques ont été
présentées et démontrent ainsi la faisabilité de tels
composants pour des applications en particulier en
électronique de puissance. Les étapes suivantes de ce travail
consistent à caractériser le transformateur et à déterminer
avec précision les principales valeurs des éléments du
schéma équivalent (la détermination de la capacité C12
constituant une difficulté majeur).

Références

[1] K. Shibata, K. Hatori, Y. Tokumitsu, et H. Komizo, « Microstrip Spiral
Directional Coupler », IEEE Trans. Microw. Theory Tech., vol. 29, no 7, p.
680‑ 689,juill. 1981.

[2] E. Frlan, S. Meszaros, M. Cuhaci, et J. S. Wight, « Computer aided
design of square spiral transformers and inductors (MIC application) », in
Microwave Symposium Digest, 1989., IEEE MTT-S International, 1989, p.
661‑ 664 vol.2.

[3] Y. Maycvskiy, « Analysis and Modeling of Monolithic On-Chip
Transformers on Silicon Substrates », Thèse de Doctorat de l'Université
Oregon, P-4, 2005.

[4] A. Zolfaghari, A. Chan, et B. Razavi, « Stacked inductors and
transformers in CMOS technology », IEEE J. Solid-State Circuits, vol. 36,
no 4, p. 620‑ 628, avr. 2001.

[5] J. Yunas et B. Yeop Majlis, « Comparative study of stack interwinding
microtransformers on silicon monolithic », Microelectron. J., vol. 39, no 12,
p. 1564‑1567, déc. 2008.

[6] Y.-C. Liang, W. Zeng, P. H. Ong, Z. Gao, J. Cai, et N.
Balasubramanian, « A concise process technology for 3-D suspended radio
frequency micro-inductors on silicon substrate », IEEE Electron Device
Lett., vol. 23, no 12, p. 700‑ 703, déc. 2002.

[7] K. Yamasawa, « A DC-DC Converter Using a Microtransformer »,
IEEE Transl. J. Magn. Jpn., vol. 9, no 4, p. 120‑ 126, juill. 1994.

[8] Y. Yamamoto, A. Makino, T. Yamaguchi, et I. Sasada, « Fine grained
ferrite for low profile transformer », IEEE Trans. Magn., vol. 33, no 5, p.
3742‑ 3744, sept. 1997.

[9] E. Martincic, E. Figueras, E. Cabruja, E. Dufour-Gergam, et M.
Woytasik, « Magnetic micro-transformers realized with a flip-chip process
», J. Micromechanics Microengineering, vol. 14, no 9, p. S55, sept. 2004.

[10] Faouzi KAHLOUCHE, Fabrication et Caractérisation de
MicroTransformateurs Planaires à Couches Magnétiques, Thèse de
doctorat, UJM SAINT-ÉTIENNE, 10 juin 2014.

[11] F. Kahlouche, K. Youssouf, M.H. Bechir, S. Capraro, A. Siblini, J.P.
Chatelon, C. Buttay, J.J. Rousseau, « Fabrication and characterization of a
planar interleaved micro-transformer with magnetic core »,
Microelectronics Journal Volume 45, Issue 7, July 2014, Pages 893–897

